Oudheid
Griekse oudheid (800-50 v. Chr.)
· Mens centraal
· Idealisering in beeldhouwkunst (zoeken naar ideale verhoudingen)
· Ontwikkeling in beeldhouwkunst Stijf tot dynamisch (contra-post)
· Harmonie in architectuur/ tempelbouw (nadruk op schoonheid en harmonie)
· Goden/ mythologie
· Vaatwerk versierd (uitgangspunten: Griekse mythologie, dierfiguren, geometrische vormen)
· Verhoudingen in de architectuur komen overeen met de verhoudingen van het menselijk lichaam
Romeinse oudheid (200 v. Chr. – 400 na Chr.)
· Fresco’s/ Mozaïeken
· Tempels deels Grieks/deels vernieuwend
· Beeldhouwkunst overgenomen van Grieken
· Modern ingerichte steden
· Gewelfbouw/ bogen (tongewelf en kruisgewelf, koepelconstructies)
· Amfitheater/ Triomfboog en –zuil/ Aquaduct/ Marktgebouw/ enz. (de nadruk van de architectuur ligt op de praktische functie van de gebouwen)
· Keizers verheerlijkt (Ruiterstandbeeld/ munt/ portretbuste) (keizer=prominent figuur)
· Schilderkunst dient ter verfraaiing en hebben een levensechte indruk
· In de beeldhouwkunst nadruk op het gezicht en stofuitdrukking.
Vroeg Christelijk (50- 500 na Chr.)
· Opkomst Christendom/ Hiernamaals centraal
· Kerken/ Basilieken (Middenschip/ zijschepen/ absis/ eventueel dwarsschip), gebaseerd op Romeins basilica
· Symbolen (bijv. het lam/ Aureool)
· Iconen
· Verhalende schilderingen
· Meer aandacht voor verhaal dan vormgeving
· Anonieme kunstenaars: werk ter ere van God
· Godsdienst staat centraal (Bijbelse verhalen dienen als inspiratiebron)
· Menselijke afbeeldingen zijn gestileerd weergegeven
Middeleeuwen
Byzantijnse kunst (500-1453)
· Menselijke afbeeldingen zijn gestileerd weergegeven
· Godsdienst staat centraal
· Bijbelse verhalen dienen als inspiratiebron
· Bij de bouw van kerken maakt men gebruik van centraalbouw en koepelconstructies
· Iconen
· Mozaïeken
· Ivoorsnijkunst en edelsmeedkunst
Karolingische kunst (800-900)
· Ontwikkelt zich als hofkunst
· Manuscripten nemen een centrale plaats in
· In de architectuur staan centraalbouw en basiliekvorm naast elkaar
· Stenen bouwconstructies
Romaans (900-1150)
· Veel verhalend beeldhouwwerk
· Kerken: Donker/ hoog/ stenen gewelf/ zware constructie/ kruisvorm
· Minder gestileerde vormgeving in schilderingen (anatomie is niet belangrijk)
· Miniaturen/ initialen
· Zware bouw, ronde bogen
· Beeldhouwkunst maakt deel uit van de architectuur
· Opkomst reliekverering
Gotiek (1100-1400)
· Lichte architectuur: kruisribgewelf/ lichte skeletbouw/ steunberen/ luchtbogen/ hoog (muren niet meer dragend)
· Glas-in-lood: Hemelse gloed/ verhalen (goddelijk licht)
· Meer realisme in beelden en schilderingen
· Beelden en colonnetfiguren komen los van de architectuur
· Glas-in-lood
· Opkomst olieverf
· Vroege gotiek: primitieve uitbeelding van perspectief en anatomie
Late gotiek: meer aandacht voor perspectief en anatomie
Tussenperiode middeleeuwen-19e eeuw
Renaissance (1400-1530)
· Wedergeboorte van Klassieke Vormgeving
· Economische-/ wetenschappelijke-/ persoonlijke ontwikkelingen
· Geïdealiseerd mensbeeld (mens staat centraal)
· Harmonie en symmetrie
· Contrapost houding
· Nieuwe aandacht voor anatomie en perspectief
Maniërisme
· Ingewikkelde houdingen en constructies
· Onrealistische verhoudingen
· Bijbelse taferelen en mythologie
· Pasteltinten
· Schrille kleurcontrasten
· Gebruik van dure materialen
Barok (1600-1720)
· Onder invloed van contra-reformatie
· Weelderigheid/ Imponeren/ Dynamiek/ Pracht en praal/ Licht-donker
· Sterke dieptewerking
· Rijk materiaalgebruik
· Ingewikkelde patronen
· Veel versieringen
Rococo (1720-1750)
· Overdreven uitloop Barok
· Asymmetrie/ Zweepslagmotief/ Plantmotieven/rocaillemotieven
· Pasteltinten
· Decadentie en frivoliteit
· Kunst als statussymbool
Gouden Eeuw (Nederlandse kunst tijdens Barok)
· NL economische toppositie
· Andere opdrachtgevers door geld en welvaart
· Portretten/ historiestukken/ stillevens/ stadsgezichten/ zeegezichten
· Herkenbare omgeving
Neoclassicisme (1760-1840)
· Soberheid uit klassieke tijd
· Statisch/ rust, eenvoudige compositie
· Monumentaal
· Politieke werken
· Koele en vlakke kleuren
· Duidelijke en scherpe vormen
· Symboliek is belangrijk
· Kunstenaars grijpen terug op klassieke oudheid
Negentiende eeuw
Romantiek (1800-1840)
· Vlucht uit de alledaagse ellende
· Hang naar de natuur, het fantastische, dromen en het exotische
· Gevoel/ fantasie/ emotie/ dromerig
· Exotische culturen/ grootsheid natuur/ gevoel kunstenaar/ mythen
· Persoonlijke emoties en gedachten
· Symbolen spelen een belangrijke rol
· Dynamiek benadrukt de emoties
Realisme (1840-1880)
· Ontstaan fotografie/ Evolutietheorie
· Geloof in de zichtbare dingen
· Geen verfraaiing
· Buiten schilderen: Verf in tube!
· Technische vooruitgang zichtbaar constructies van gebouwen (gietijzer, neostijlen, eclecticisme)
· Nadruk op politiek
· Plein air schilderkunst
· Contrapost houding in beeldhouwkunst
De Salon
· Groot publiek
· Mooie verhalen
· Schoonheid
· Naakten: academisch verantwoord/ klassiek
· Academisch verantwoord
· Kunstkenners
Architectuur 19e eeuw
· Industriële Revolutie
· Nieuw materiaal = gietijzer
· Nieuwe bouwvormen = o.a. stations/ fabriekshallen/ bruggen/ enz.
· Historicisme (neo-stijlen)/ Eclecticisme

Impressionisme (1870-1905)
· Impressie van moment
· Licht en kleur van een moment
· Vluchtige techniek
· Vormen onbelangrijk
· Dagelijks leven
· Plein air schilderen
· Lichtval
· Zuivere kleuren
· Japonisme
· Dynamisch
· Expressief
Pointillisme (1884-1905)
· Af van vluchtigheid van impressionisme
· Optisch mengen: Kleurstippen naast elkaar (puntjes)
· Bedachte composities
· Herstructurering
· Zuivere kleuren
· Weergeven van sfeer en lichtval
Postimpressionisme
· Onrealistisch kleurgebruik
· Persoonlijke visie van de kunstenaar
· Afwijzing van impressionisme
· Kunstenaars gaan opzoek naar nieuwe uitbeeldingsvormen
Symbolisme (1885-1900)
· Diepere betekenis van de zichtbare dingen
· Kleur krijgt betekenis
· Aandacht voor decoratieve element (Japanse prentkunst)
· Ontdekken van andere beschavingen
· Ontbreken van schaduwen
· Verzet tegen filosofische stromingen
· Schilderen wat werkelijk gebeurd
Modernisme
Jugendstil (1890-1910)
· Toegepaste kunst (ambachtelijk)
· Natuurlijke elementen
· Inspiratie uit middeleeuwen en Japanse kunst
· Kracht van lijn en kleur
· Geen massaproductie (kostbare materialen)
· A-symmetrie/ Zweepslagmotief/ Plantmotieven (decoratief)
Art deco (1910-1940)
· Toegepaste kunst
· Geometrische vormen, primaire kleuren, strakke gestroomlijnde vormen
· Populair bij de nouveaux riches
· Ambacht en luxe materialen, chique stijl
Expressionisme (1905-1920)
· Gevoel/ emotie uiten in kleur en vorm
· Felle kleuren/ weelderige techniek
· Duits/ Frans (duits heeft wel een doel/expressie maar de fransen zijn het pessimisme zat en vinden vorm en kleur belangrijker)
Duits=der blauwe reiter/die brücke		frans= fauvisme(wilde beesten)
· Eerste abstracte kunst
· Direct karakter
· Sociale betrokkenheid (begrepen willen worden)
· Abstrahering
· Organische vormgeving
Kubisme (1907-1914)
· Vormen terugbrengen tot geometrie (geometrische vormen)
· Vormen ontleden en opnieuw ‘in elkaar zetten’
· Hoekig/ Vereenvoudiging van kleur
· Andere voorwerpen gebruiken (bijv. Krant)
· Assemblage (Samenvoegen van materialen tot nieuwe ruimtelijke vorm)
· Geabstraheerde beelden (niet abstract)
· Verschillende aanzichten worden tegelijkertijd weergegeven
· Collage en assemblage (assemblage is de ruimtelijke versie van een collage)
· Zoeken naar essentie
Futurisme (1909-1916)
· Vormgeving gericht op toekomst
· Vernietiging van het ‘oude’
· Snelheid/ Techniek/ Lawaai/ Beweging (moderniteit)
· Beweging en herhaling
· Verheerlijking van oorlog (ze vonden de maatschappij nu niet goed)
· Kubistische fragmentering
· Dynamiek, harde vormen en kleuren, kleurcontrasten
De Stijl (1917-1931)
· Streven naar universele kunstvorm (tijdens WOI geen contact met buitenlandse kunstenaars, daarom nu tijdschrift de stijl)
· Zoeken naar essentie van vorm (essentie van alles om ons heen)
· Rechte lijnen/ Primaire kleuren
Constructivisme (1917-1924)
· n.a.v. Russische revolutie samenleving opnieuw vormgeven, dagelijks leven vormgeven
· Vooruitgang/ Geometrie/ Geen persoonlijkheid/ helder/ transparant/
· Politieke werken (functionele beelden) (affiches)
· Abstrahering
· Gebruik van grafische en fotografische middelen
· Officiële kunstvorm van de Russische revolutie
Functionalisme in architectuur (vanaf 1900)
· Vorm volgt functie/ Constructie gevolgd (zuiverheid van vorm en constructie)
· Skeletbouw
· Functionaliteit belangrijker dan decoratie (overbodige versieringen weggelaten)
· Sober
· Constructie is zichtbaar aan de buitenzijde
· Streven naar betaalbare woningen en sociale vooruitgang
Bauhaus (1919-1933)
· Opleidingsinstituut (Functionele vormgeving)
· Verschillende disciplines samengevoegd
· Sobere/ strakke vormgeving, heldere constructies en functionele vormgeving
· Gebruik van vliesgevel
· Samensmelting kunst, ambacht en techniek
· Invloeden van Stijl en constructivisme
· Gladde zakelijke vormgeving in architectuur
Dada (1916-1923)
· Anti-kunst/ Anarchistisch
· Discussie uitlokken: Wat is kunst? (afwijzing van schoonheid en ordening
· Ready-made/ Collage/ Toeval/ fotomontage/ assemblage/spot/ absurditeit
· Geen kunstvorm maar leefstijl
· Object trouves, ready made
· Absurde voorstellingen, chaotische vormgeving en onconventionele technieken
· Spot, drijvend
Surrealisme (vanaf 1924)
· Droomwerkelijkheid/ Onderbewuste/ absurde/ onwerkelijke
· Trompe l’oeil schilderen (Het oog bedriegend)
· Automatisch tekenen
· Dromen en visioenen worden vertaald in figuratieve schilderijen
· Half abstracte schilderijen gebaseerd op associaties
· Vervreemding
· Diepere betekenis
Nieuwe zakelijkheid (1920-1950)
· Terugkeer naar de werkelijkheid
· Objectieve weergave van de werkelijkheid
· Sombere kleuren
· Raadselachtige lichtinval
· Sterk accent op de details
Magisch realisme (1920-1959)
· Nadruk op technische vaardigheden
· Fotografische weergave taferelen
· Geheimzinnige sfeer
· Dromen en visioenen
· Vervreemding

Kunst na 1945
Amerikaans Abstract Expressionisme (1943-1959)
· Action Painting (deels abstract, deels figuratief/ actie van het schilderen zelf staat centraal/ emoties/ drippings)
· Colourfield Painting (werking van kleuren staat centraal/ kleurvalekken/ verzadigde kleuren)
· Hard edge (onpersoonlijk/ geen handschrift van de kunstenaar zichtbaar/ geometrische vormen/ beperkte kleurschema’s)
· Cobra (mens en dier als onderwerp/ nadruk op expressiviteit/ vereenvouding/ inspiratie uit kindertekeningen)
· Materieschilderkunst (abstractie/ bewerkte en aangetaste huid/ uiteenlopende materialen)
· Samenkomst van verschillende Europese kunstenaars/ stromingen (WOII)
· Drippings/ Smijten met verf
· Kleurvlakken
· Emotie van de kunstenaar
· Effect op emotie van beschouwer
Pop-art (1955-1970)
· Populaire kunst (Reactie op diepgang van Abstract Expressionisme)
· Vooruitgang van massaconsumptie/ luxe (consumptiemaatschappij)
· Economische vooruitgang na WO II
· Herkenbaar/ Felle kleuren en contrast kleurgbruik
· Blow-up/ Zeefdruk/ Collage
· Combine paintings
· Onpersoonlijk en afstandelijk
· Nieuw soort kunst: begrijpelijk, goedkoop, massaproductie, jong, commercieel
Nouveau realisme (1960-1970)
· Beelden uit dagelijks leven
· Nadruk op vernietiging en aftakeling
· Verwerking van afvalmateriaal in kunstwerken
· Kritische kijk op consumptiemaatschappij
· Scheiding tussen beeldhouwkunst en schilderkunst vervaagt
CoBrA (1948-1951)
· Na WO II opzoek naar vernieuwing
· Inspiratie uit primitieve kunst en kindertekeningen (Onschuld)
· Eenvoudige vormgeving/ Kleurrijk
· Copenhagen/ Brussel/ Amsterdam
Foto- of Hyperrealisme (1965-1980)
· Objectieve weergave van moderne cultuur
· Alledaagse werkelijkheid
· Zeer veel detail/ Spiegelingen
· Levensgrote, levensechte figuren
· Met behulp van foto’s de werkelijkheid tot in detail weergeven (foto’s krijgen vorm en betekenis/ accenten aanbrengen/ bij kleuren/ montages maken)
· Beelden uit de consumptiemaatschappij
· Vervreemding/ objectieve weergave

Op-Art (1955-1980)
· Grafische kunstvorm (toepassing van geometrische vormen)
· Optische illusies/ Gezichtsbedrog
· Onpersoonlijk/ geen handschrift van de kunstenaar
· Experimenteren met licht
· Suggestie van beweging
Postmodernisme architectuur (na 1945)
Modernistische architectuur na WO II
· Strakke vormgeving
· Sociale woningbouw, veel hetzelfde, strakke bedrijvenpanden, flats
· In navolging van Bauhaus
Postmoderne architectuur
· Vrije/ Speelse vormgeving
· Vernieuwend
· Vorm los van functionaliteit
· Gevarieerd materiaal gebruik
· Veel kleuren en versieringen
· Mengeling van verschillende stijlperiodes
Mensvriendelijke architectuur
· Streven naar een menselijke architectuur
· Kleinschalige projecten
· Experimentele woningbouw
Organische architectuur
· Organische vormgeving
· Expressief
· Men streeft naar een vormgeving die het welzijn van de mens bevordert
· Milieuvriendelijk
Hightech
· Technische vooruitgang staat centraal
· De constructie bepaalt de vormgeving van het gebouw
· De constructie is duidelijk zichtbaar
Deconstructivisme
· Dynamische vormen
· Heldere constructies
· Veel verschillende materialen
· Chaotische vormgeving

Postmodernisme schilder-/beeldhouwkunst (na 1945)
Minimal Art (‘60-’70)
· “Je ziet wat je ziet”
· Geen emotie/ Geen persoonlijkheid van de kunstenaar/ abstract
· Volledige zuiverheid van de kunst
· Wiskundig/ Eenvoud in kleurgebruik/geometrische vormen/verwijzing naar industriële producten
Conceptual Art (‘60)
· Idee is belangrijker dan eindproduct
· Idee is soms het kunstwerk zelf
Land Art
· Aarde/ natuur wordt zelf het kunstwerk
· Mens oefent invloed uit op de aarde
· Vaak vergankelijk/ tijdelijk
· Natuur wordt gebruikt als beeldend middel
· Foto, video en tekeningen
Environmental Art
· Kunstwerk is een omgeving waar de beschouwer letterlijk in kan lopen
· Beschouwer ervaart het kunstwerk om zich heen
· Monumentale werken
· Kunst in opdracht
· Symboliek
Kinetische kunst
· Beweging/ abstract
Organische abstracte beeldhouwkunst
· Abstrahering
· Organische vormen
· [bookmark: _GoBack]Inspiratie uit primitieve kunst

Happening: Kunstwerk is een gebeurtenis/ op dat moment/ toeschouwer wordt ongevraagd onderdeel van / neemt deel aan het kunstwerk
Performance: Kunstenaar voert iets uit dat is het kunstwerk. Toeschouwer kijkt alleen toe. Overblijfsel = overblijfsel. Idee centraal/ vergankelijk kunstwerk

